
Ks. prof. Janusz St. Pasierb – historyk sztuki,

poeta i kapłan był jednym z najwybitniejszych

humanistów drugiej połowy XX w., niekwestionowanym

autorytetem zwanym przez Jerzego Turowicza „polskim

Mertonem”.

Janusz St. Pasierb urodził się 7 stycznia 1929 r. w

pomorskiej Lubawie w rodzinie nauczycielskiej. Jego dzieciństwo w dostatnim i szczęśliwym

domu przerwał wybuch II wojny światowej, którą wraz z rodzicami spędził w Żabnie pod

Tarnowem. Przymusowe zesłanie i konieczna współodpowiedzialność za losy rodziny,

przełożyły się na przyśpieszone dojrzewanie, a

także rozwój intelektualny: lekturę książek i

pisanie pierwszego dziennika, a przede

wszystkim skuteczną naukę greki i łaciny.

 Po wojnie rodzina Pasierbów wróciła

do Tczewa, a Janusz zdał w 1947 r. maturę i

wstąpił do Wyższego Seminarium

Duchownego w Pelplinie. Dał się wówczas

poznać jako człowiek wielkiej inteligencji,

pracowitości i pobożności, ale także pełen

poczucia humoru. Jeszcze jako kleryk Pasierb nawiązał

współpracę z „Tygodnikiem Powszechnym”.

Po otrzymaniu w 1952 r. święceń kapłańskich

przez krótki czas był wikariuszem w Grudziądzu i w

Redzie, a potem rozpoczął studia kolejno na: Akademii

Teologii Katolickiej w Warszawie (obecnie UKSW),

Uniwersytecie Jagiellońskim, Uniwersytecie

Warszawskim, w Papieskim Instytucie Archeologii

Chrześcijańskiej w Rzymie oraz na Uniwersytecie

Kantonalnym we

Fryburgu. Efektem tych studiów były trzy doktoraty: z

teologii, archeologii i historii sztuki oraz znajomość pięciu

języków.

Od końca lat 50. ks. Janusz

Pasierb był wykładowcą historii sztuki na

ATK. W 1964 r. habilitował się na

Wydziale Historycznym Uniwersytetu

Warszawskiego. Rok później został

kierownikiem Katedry Historii Sztuki

ATK. Od 1963 r. wykładał historię sztuki

także w Wyższym Seminarium

Duchownym w Pelplinie. W 1972 r. został profesorem ATK, a w 1982 r. profesorem

zwyczajnym.

W tych i następnych latach napisał wiele prac

naukowych i popularnonaukowych, dotyczących zarówno

dawnej sztuki sakralnej, jak i współczesnej kultury. Jego

pozycja w

świecie nauki,

jako wybitnego

historyka sztuki

i humanisty

została

ugruntowana nie

tylko w Polsce, ale i za granicą. Był zapraszany na

różnorodne konferencje, ale także stał się

członkiem redakcji „Studiów Pelplińskich”, „Tek

Gdańskich”, „Studiów Claromontana”, „Naszej

Przeszłości” oraz „Przeglądu Katolickiego”. Uczestniczył w pracach wielu krajowych i

międzynarodowych gremiów naukowych m.in.: Papieskiej

Komisji Ochrony Dziedzictwa Artystycznego i Historycznego

Kościoła, Papieskiej Międzynarodowej Akademii Maryjnej,

Europejskiej Akademii Nauk i Sztuk oraz Europejskiego

Centrum Kultury, był przedstawicielem ATK w Federation

Internationale des Universitas Catholique FIUC, a także

członkiem Pen-Club-u i Polskiego Komitetu Narodowego

ICOMOS, Warszawskiego Towarzystwa Naukowego, Komitetu

Nauk o Sztuce PAN,

członkiem Rady

Kultury przy

Prezydencie RP

Lechu Wałęsie, Rady

Ochrony Zabytków

przy Ministrze

Kultury i Sztuki,

członkiem Komisji

Konserwacji

Cudownego Obrazu

Matki Boskiej

Jasnogórskiej, a także wiceprzewodniczącym Komisji Episkopatu ds. Sztuki Kościelnej.

Pracę naukową ks. Pasierb łączył z

twórczością eseistyczną i poetycką, którą zajął się z

powodzeniem zachęcany przez Witolda

Gombrowicza. Pierwszy zbiór wierszy ks. Pasierba

„Kategoria przestrzeni” ukazał się w 1978 r. W

sumie opublikował 16 zbiorów poetyckich. Jego

czytane w różnych kręgach eseje zajęły w sumie

siedem tomów i podobnie jak poezja zostały

przetłumaczone m.in. na angielski, niemiecki,

rosyjski, hiszpański, francuski i włoski. Uważany za znakomitego kaznodzieję wygłosił

homilie m.in. na mszach pogrzebowych odprawianych za kardynała Stefana Wyszyńskiego,

Kazimierę Iłłakowiczównę, Andrzeja Kijowskiego, oraz Jana Lechonia.

Prof. Tadeusz Chrzanowski napisał we wspomnieniach o ks. Pasierbie: „Był poetą w

dosłownym i przenośnym znaczeniu tego

słowa. W dosłownym – co udokumentował

opublikowanymi za życia wierszami. I w

przenośnym – ponieważ na błyski i iskry poezji

natrafialiśmy u niego wszędzie – w najbardziej

nawet uczonych dywagacjach. A ponadto

poezja była po prostu elementem podstawowym

jego życia, jego psychiki, jego sposobu bycia i stosunku do

innych ludzi”. Krzysztof Zanussi dodał: „Wytworny, światowy,

pasujący jak ulał do salonów, cięty w dowcipie, elegancki w

ostrej polemice – ktoś, kto pasowałby może do obiadów

czwartkowych króla Stasia czy dyskusji z Encyklopedystami. [...]

I za tym jakieś drugie oblicze: poważniejsze, skupione. Twarz

kapłana przejętego serio powołaniem”. Ks. Janusz St. Pasierb

zmarł 15 grudnia 1993 r. Pochowany został na cmentarzu w

Pelplinie.

Odszedł, lecz pozostał w serach bliskich jemu osób, wśród

tych, którzy kontynuowali prace w dawnej Katedrze Sztuki

Sakralnej ATK, a obecnie Instytucie Historii Sztuki Uniwersytetu

Kardynała Stefana Wyszyńskiego w Warszawie.

